

Human Evaluations and Signed Networks

Announcement: Course Project

- **Project is a substantial part of the class**
 - Students put significant effort and great things have been done
- **Types of projects:**
 - (1) Analysis of an interesting dataset with the goal to develop a (new) model or an algorithm
 - (2) A test of a model or algorithm (that you have read about or your own) on real & simulated data.
 - Fast algorithms for big graphs.
- **Other points:**
 - The project should contain some mathematical analysis, and some experimentation on real or synthetic data
 - The result of the project will typically be an 8 page paper, describing the approach, the results, and related work.
 - **Come to us if you need help with a project idea!**

Announcement: Project Proposal

Project proposal: 3-5 pages, teams of up to 2 students

■ Project proposal has 3 parts:

■ (0) Quick 200 word abstract

■ (1) Reaction paper/Related work (2-3 pages):

- Read 3 papers related to the project/class (ask me for suggestions)

- Do reading beyond what was covered in class

- Think beyond what you read. Don't take other's work for granted!

- 2-3 pages: Summary (~1 page), Critique (~1 page)

■ (2) Proposal (1-2 pages):

- Clearly define the problem you are solving.

- How does it relate to what you read for the Reaction paper?

- What data will you use? (make sure you already have it!)

- Which algorithm/model will you use/develop? Be specific!

- How will you evaluate/test your method?

People Express Opinions

In many online applications users express positive and negative attitudes/opinions:

■ Through actions:

- Rating a product/person
- Pressing a “like” button

■ Through text:

- Writing a comment, a review

■ Success of these online applications is built on people expressing opinions

- Recommender systems
- Wisdom of the Crowds
- Sharing economy

amazon.com.

NETFLIX

YouTube

People & Evaluations

■ About items:

- ## ■ Movie and product reviews

About other users:

- ## ■ Online communities

WIKIPEDIA

About items created by others:

- ## ■ Q&A websites

User-User Evaluations

- **Many on-line settings where one person expresses an opinion about another (or about another's content)**
 - **I trust you** [Kamvar-Schlosser-Garcia-Molina '03]
 - **I agree with you** [Adamic-Glance '04]
 - **I vote in favor of admitting you into the community** [Cosley et al. '05, Burke-Kraut '08]
 - **I find your answer/opinion helpful** [Danescu-Niculescu-Mizil et al. '09, Borgs-Chayes-Kalai-Malekian-Tennenholtz '10]

Evaluations: Some Issues

Some of the central issues:

- **Factors:**
What factors drive one's evaluations?
- **Synthesis:**
How do we create a composite description
that accurately reflects cumulative opinion of
the community?

Evaluations: the Setting

Direct

Indirect

- **Direct:** User to user
- **Indirect:** User to content (created by another member of a community)
- **Where online does this explicitly occur on a large scale?**

Evaluations: the Data

■ Wikipedia adminship elections

- Support/Oppose (120k votes in English)
- 4 languages: EN, GER, FR, SP

■ Stack Overflow Q&A community

- Upvote/Downvote (7.5M votes)

■ Epinions product reviews

- Ratings of others' product reviews (13M)
 - 5 = positive, 1-4 = negative

Two ways to look at this

- There are two ways to look at this:
One person evaluates the other via a positive/negative evaluation

First we focus on a
single evaluation
(without the context
of a network)

Then we will focus on
evaluations in the
context of a network

Human Evaluations

■ What drives human evaluations?

■ How do properties of **evaluator A** and **target B** affect A's vote?

■ **Status** and **Similarity** are two fundamental drivers behind human evaluations

Definitions

■ **Status:**

Level of recognition, merit, achievement,
reputation in the community

- Wikipedia: # edits, # barnstars
- Stack Overflow: # answers

■ **User-user Similarity:**

- Overlapping topical interests of A and B
- Wikipedia: Similarity of the articles edited
- Stack Overflow: Similarity of users evaluated

Relative vs. Absolute Assessment

- How do properties of **evaluator A** and **target B** affect A's vote?

- **Two natural (but competing) hypotheses:**
 - (1) Prob. that B receives a positive evaluation depends primarily on the characteristics of B
 - There is some objective criteria for user B to receive a positive evaluation

Relative vs. Absolute Assessment

- How do properties of **evaluator A** and **target B** affect A's vote?

- **Two natural (but competing) hypotheses:**
 - (2) Prob. that B receives a positive evaluation depends on relationship between the characteristics of A and B
 - User A compares herself to user B and then makes the evaluation

Effects of Status

- **How does status of B affect A's evaluation?**
 - Each curve is fixed status difference: $\Delta = S_A - S_B$
- **Observations:**
 - **Flat curves:** Prob. of positive eval. $P(+)$ doesn't depend on B's status
 - **Different levels:** Different values of Δ result in different behavior

We keep increasing status of B, while keeping the status difference ($S_A - S_B$) fixed

Effects of Similarity

- **How does prior interaction shape evaluations? 2 hypotheses:**
 - **(1)** Evaluators are more supportive of targets in their area
 - “The more similar you are, the more I like you”
 - **(2)** More familiar evaluators know weaknesses and are more harsh
 - “The more similar you are, the better I can understand your weaknesses”

Effects of Similarity

Prior interaction/ similarity boosts positive evaluations

Similarity: For each user create a set of words of all articles she edited. The similarity is then the Jaccard similarity between the two sets of words. Then sort the user pairs by similarity and bucket them into percentiles.

Status & Similarity

Status is a proxy for quality when evaluator does not know the target

Status & Similarity

■ Who shows up to evaluate?

Elite evaluators
vote on targets in
their area of
expertise

- Selection effect in who gives the evaluation
 - If $S_A > S_B$ then A and B are more likely to be similar

A Puzzle

- What is $P(+)$ as a function of $\Delta = S_A - S_B$?
 - Based on findings so far:
Monotonically decreasing

A Puzzle: The Mercy Bounce

- What is $P(+)$ as a function of $\Delta = S_A - S_B$?

How can we explain this?

The Mercy Bounce

- Why low evals. of users of same status?
 - Not due to users being tough on each other
 - But due to the effects of similarity

Explanation: For negative status difference we have low similarity people which behave according to the red curve on the left plot. As status difference increases the similarity also increases (green curve). For positive status difference, similarity is high, and evaluations follow the blue curve (left). By having a particularly weighted combination of red, green, and blue curve we observe the “mercy bounce” from the previous slide.

- So we get the “mercy” bounce due to uneven mixing of votes.

Aggregating Evaluations

- **So far:** Properties of individual evaluations
- **But:** Evaluations need to be “summarized”
 - Determining rankings of users or items
 - Multiple evaluations lead to a group decision
- **How to aggregate user evaluations to obtain the opinion of the community?**
 - Can we guess community’s opinion from a small fraction of the makeup of the community?

Ballot-blind Prediction

- **Predict Wikipedia adminship election results without seeing the votes**
 - Observe identities of the first k ($=5$) people voting (but *not* how they voted)
 - Want to predict the election outcome
 - Promotion vs. no promotion
- **Why is it hard?**
 - Don't see the votes (just voters)
 - Only see first 5 voters (out of ~ 50)

Ballot-blind: The Model

- Want to model prob. user A votes + in election of user B

- Our model:

$$P(A = +|B) = P_A + d(S_A - S_B, \text{sim}(A, B))$$

- P_A ... empirical fraction of +votes of A
- $d(\text{status}, \text{similarity})$... avg. deviation in frac. of +votes
 - When A evaluates B from a particular $(\text{status}, \text{similarity})$ quadrant, how does this change their behavior on average?
 - Note: $d(\text{status}, \text{similarity})$ only takes 4 different values (based on the quadrant in the $(\text{status}, \text{similarity})$ space)

- Predict 'elected' if: $\sum_{i=1}^k P(A_i = +|B) > w$

Ballot-blind Prediction

- Based on only who showed to vote predict the outcome of the election

Number of voters seen	Accuracy
5	71.4%
10	75.0%
all	75.6%

- Other methods:

- Guessing gives 52% accuracy
- Logistic Regression on status and similarity features: 67%
- If we see the first $k=5$ votes 85% (gold standard)

Theme: Learning from implicit feedback

Audience composition tells us something about their reaction

Summary

- **Social media sites are governed by**
(often implicit) **user evaluations**
- Wikipedia voting process has an **explicit, public** and **recorded** process of **evaluation**
- **Main characteristics:**
 - Importance of relative assessment: **Status**
 - Importance of prior interaction: **Similarity**
 - Diversity of individuals' response functions
- **Application:** Ballot-blind prediction

Important Points

- **Status seems to be salient feature**
- **Similarity also plays important role**
- Audience composition helps predict audience's reaction
- **What kinds of opinions do people find helpful?**

What do People Find Helpful?

- What do people think about our recommendations and opinions?

[Click to LOOK INSIDE!](#)

Amazon.com for Dummies (Paperback)
by [Mara Friedman](#) (Author) "No one (except maybe Amazon.com founder Jeff Bezos) ever imagined that one day there would be a way that you could buy everything from books..." ([more](#))
Key Phrases: [secure server button](#), [new page that appears](#), [browse box](#), [Amazon Payments](#), [Associates Central](#), [Specialty Stores](#) ([more...](#))
 (15 customer reviews)

Available from these sellers.

[12 new](#) from \$3.13 [15 used](#) from \$2.93

4 of 14 people found the following review helpful:

 problems with navigating amazon.com?, November 18, 2005
By [Gary Kuhlman "speedkOre"](#) (Irvine, CA USA) - [See all my reviews](#)
REAL NAME™

ok so i've never read this book, but if you need a book to navigate amazon.com, then you should just give me your money instead. I mean, I know it's hard to type a word and press enter, and then press buy; i think the real difficulty of amazon.com is how the author managed to write XXX pages about navigating amazon.com. Having said that, it almost makes me want to buy this book, so I'm changing my 1 Star to 2.

Help other customers find the most helpful reviews

Was this review helpful to you?

[Report this](#) | [Permalink](#)

 [Comment](#)

Review Helpfulness: Conformity

- Are conforming opinions more helpful?

Review Helpfulness: Deviation

- Are Positive reviews are more helpful?

Slight bias towards positive reviews

**Evaluations happen in a
context of a network!**

Two ways to look at this

- There are two ways to look at this:
One person evaluates the other via a positive/negative evaluation

So far we focused on a
single evaluation
(without the context
of a network)

Now we will focus on
evaluations in the
context of a network

Signed Networks

- Networks with positive and negative relationships
- Our basic unit of investigation will be **signed triangles**
- First we talk about **undirected** networks then **directed**
- **Plan:**
 - **Model:** Consider two social theories of signed nets
 - **Data:** Reason about them in large online networks
 - **Application:** Predict if A and B are linked with + or -

Signed Networks

- Networks with **positive** and **negative** relationships
- Consider an undirected complete graph
- Label each edge as either:
 - **Positive**: friendship, trust, positive sentiment, ...
 - **Negative**: enemy, distrust, negative sentiment, ...
- Examine triples of connected nodes A, B, C

Theory of Structural Balance

Start with the intuition [Heider '46]:

- Friend of my friend is my friend
- Enemy of enemy is my friend
- Enemy of friend is my enemy

Look at connected triples of nodes:

Consistent with “friend of a friend” or
“enemy of the enemy” intuition

Inconsistent with the “friend of a friend”
or “enemy of the enemy” intuition

Balanced/Unbalanced Networks

- Graph is **balanced** if every connected triple of nodes has:
 - All 3 edges labeled +, or
 - Exactly 1 edge labeled +

Unbalanced

Balanced

Local Balance → Global Fractions

- **Balance implies global coalitions** [Cartwright-Harary]
- If all triangles are balanced, then either:
 - The network contains only positive edges, or
 - Nodes can be split into 2 sets where negative edges only point between the sets

Analysis of Balance

Example: International Relations

- **International relations:**
 - **Positive** edge: alliance
 - **Negative** edge: animosity
- Separation of Bangladesh from Pakistan in 1971: US supports Pakistan. Why?
 - USSR was enemy of China
 - China was enemy of India
 - India was enemy of Pakistan
 - US was friendly with China
 - China vetoed Bangladesh from U.N.

1872-1881

1882

1890

1891-1894

1904

1907

Balance in General Networks

- So far we talked about complete graphs

Def 1: Local view

Fill in the missing edges to achieve balance

Def 2: Global view

Divide the graph into two coalitions

The 2 definitions are **equivalent!**

Is a Signed Network Balanced?

- Graph is **balanced** if and only if it contains **no cycle with an odd number of negative edges**
- **How to compute this?**
 - Find connected components on + edges
 - If we find a component of nodes on +edges that contains a – edge \Rightarrow **Unbalanced**
 - For each component create a super-node
 - Connect components A and B if there is a negative edge between the members
 - Assign super-nodes to sides using BFS

Even length cycle

Odd length cycle

Signed Graph: Is it Balanced?

Positive Connected Components

Reduced Graph on Super-Nodes

BFS on Reduced Graph

- Using BFS assign each node a **side**
- Graph is **unbalanced** if any two connected super-nodes are assigned the **same side**

Exploring Real Data

Real Large Signed Networks

- Each link $A \rightarrow B$ is explicitly tagged with a sign:
 - Epinions: Trust/Distrust
 - Does A trust B's product reviews?
(only positive links are visible to users)
 - Wikipedia: Support/Oppose
 - Does A support B to become Wikipedia administrator?
 - Slashdot: Friend/Foe
 - Does A like B's comments?
 - Other examples:
 - Online multiplayer games

	Epinions	Slashdot	Wikipedia
Nodes	119,217	82,144	7,118
Edges	841,200	549,202	103,747
+ edges	85.0%	77.4%	78.7%
- edges	15.0%	22.6%	21.2%

Balance in Our Network Data

Does structural balance hold?

- Compare frequencies of signed triads in real and “shuffled” signs

Triad	Epinions		Wikipedia		Consistent with Balance?
	P(T)	P _o (T)	P(T)	P _o (T)	
Balanced					
	0.87	0.62	0.70	0.49	✓
	0.07	0.05	0.21	0.10	✓
	0.05	0.32	0.08	0.49	✓
	0.007	0.003	0.011	0.010	✗
Unbalanced					

P(T) ... fraction of a triads

P_o(T)... triad fraction if the signs would appear at random

Real data

Shuffled data

Global Structure of Signed Nets

- Intuitive picture of social network in terms of densely linked clusters
- How does structure interact with links?
- Embeddedness of link (A,B): Number of shared neighbors

Global Fractions: Embeddedness

- **Embeddedness of ties:**
 - Positive ties tend to be **more** embedded

Evolving Directed Networks

- **New setting:** Links are **directed**, created over time
 - Node A links to B
 - Directions and signs of links from/to X provide context

- How many Δ are now explained by balance?
 - Only half (8 out of 16)

16 signed directed triads

(in directed networks people traditionally applied balance by ignoring edge directions)

Alternate Theory: Status

■ **Status in a network** [Davis-Leinhardt '68]

■ $A \xrightarrow{+} B :: B$ has **higher** status than A

■ $A \xrightarrow{-} B :: B$ has **lower** status than A

- Note the notion of status is now implicit and governed by the network (rather than the number of edits)

■ **Apply this principle transitively over paths**

■ Can replace each $A \xrightarrow{-} B$ with $A \xleftarrow{+} B$

■ Obtain an all-positive network with same status interpretation

Status vs. Balance

Status and balance give
different predictions!

Status vs. Balance

At a global level (in the ideal case):

- Status \Rightarrow Hierarchy

- All-positive directed network should be approximately **acyclic**

- Balance \Rightarrow Coalitions

- Balance ignores directions and implies that subgraph of negative edges should be approximately **bipartite**

Theory of Status

- **Edges are directed:**

- X has links to A and B
- Now, A links to B (triad A-B-X)
- **How does sign of $A \rightarrow B$ depend signs from/to X?**
 $P(A \xrightarrow{+} B | X)$ vs. $P(A \xrightarrow{+} B)$

- **We need to formalize:**

- 1) Links are **embedded in triads**:
Triads provide context for signs
- 2) Users are heterogeneous in their linking behavior

Vs.

1) Context: 16 Types

- Link $A \rightarrow B$ appears in context X : $A \rightarrow B \mid X$

- 16 possible contexts:

Note: Context of a link is uniquely determined by the directions and signs of links from/to X

2) Heterogeneity in linking behavior

- **Users differ in frac. of + links they give/receive**
- **For a user U:**
 - **Generative baseline:** Frac. of + given by **U**
 - **Receptive baseline:** Frac. of + received by **U**

Basic question:

- How do **different link contexts** cause users to **deviate from their baselines?**
 - Link contexts as modifiers on a person's predicted behavior
 - **Def:** Surprise: How much behavior of A/B **deviates** from his/her **baseline** when A/B is in **context X**

Computing Surprise

- **Surprise:** How much behavior of user **deviates** from baseline in context **X**

- **Baseline:** For every user A_i :
 $p_g(A_i)$... **generative baseline** of A_i

- Fraction of times A_i gives a plus

- **Context:** $(A_1, B_1 | X_1), \dots, (A_n, B_n | X_n)$
... all instances of triad context **X**

- (A_i, B_i, X_i) ... an instance where when user A_i links to user B_i the triad of type **X** is created.

- Say k of those triads closed with a plus
 - k out of n times: $A_i \xrightarrow{+} B_i$

Context X:

Vs.

Computing Surprise

- **Surprise:** How much behavior of users **deviates** from **baseline** when in **context X**
 - **Generative surprise of context X:**

$$s_g(X) = \frac{k - \sum_{i=1}^n p_g(A_i)}{\sqrt{\sum_{i=1}^n p_g(A_i)(1 - p_g(A_i))}}$$

- $p_g(A_i)$... **generative baseline** of A_i
- **Context X:** $(A_1, B_1 | X_1), \dots, (A_n, B_n | X_n)$
- k of instances of triad X closed with a plus edges
- Receptive surprise is similar, just use $p_r(A_i)$

Context X:

Vs.

Example: Computing Surprise

- **Surprise:** How much behavior of user **deviates** from **baseline** when in **context X**
- **Generative surprise of context X =**

We have 3 triads of context X: (z,u,v), (y,v,w), (q,v,w)

They all close with a plus: So $k=3$

$$P_g(u)=1/2=0.5 \quad P_g(v)=2/2=1$$

$$S_g(X)=(3-2.5)/\sqrt{(0.5*0.5+1*0+1*0)} = 1$$

Status: Two Examples

- Assume status is at work
- What happens?

Gen. surprise of A: –
Rec. surprise of B: –

Gen. surprise of A: +
Rec. surprise of B: +

Joint Positive Endorsement

- X positively endorses A and B
- Now A links to B

A puzzle:

- In our data we observe:
Fraction of positive links deviates
 - Above generative baseline of A: $S_g(X) > 0$
 - Below receptive baseline of B: $S_r(X) < 0$

- Why?

A Story: Soccer Team

- Ask every node: How does skill of B compare to yours?
 - Build a signed directed network
- We haven't asked A about B
- But we know that X thinks A and B are both better than him
- What can we infer about A's answer?

A Story: Soccer Team

- **A's viewpoint:**

- Since B has positive evaluation,
B is high status
- Thus, evaluation A gives is
more likely to be positive than
the baseline

How does A evaluate B?

A is evaluating someone who is better than avg.

→ A is **more positive than average**

X... "average" node

A Story: Soccer Team

- **B's viewpoint:**

- Since A has positive evaluation,
A is high status
- Thus, evaluation B receives
is **less likely to be positive** than
the baseline

How is B evaluated by A?

B is evaluated by someone better than average.

→ They will be **more negative to B than average**

Surprise of A→B deviates in different directions depending on the viewpoint!

Consistency with Status

- **Determine node status:**

- Assign **X** status 0
- Based on signs and directions of edges set status of **A** and **B**

- Surprise is **status-consistent**, if:

- Gen. surprise is status-consistent if it has **same** sign as status of **B**
- Rec. surprise is status-consistent if it has the **opposite** sign from the status of **A**

- Surprise is **balance-consistent**, if:

- If it completes a balanced triad

Status-consistent if:
 Gen. surprise > 0
 Rec. surprise < 0

Status vs. Balance (Epinions)

■ Predictions by status and balance:

t_i	count	$P(+)$	$S_g(t_i)$	$S_r(t_i)$	B_g	B_r	S_g	S_r
t_1	178,051	0.97	95.9	197.8	✓	✓	✓	✓
t_2	45,797	0.54	-151.3	-229.9	✓	✓	✓	●
t_3	246,371	0.94	89.9	195.9	✓	✓	●	✓
t_4	25,384	0.89	1.8	44.9	○	○	✓	✓
t_5	45,925	0.30	18.1	-333.7	○	✓	✓	✓
t_6	11,215	0.23	-15.5 	-193.6	○	○	✓	✓
t_7	36,184	0.14	-53.1	-357.3	✓	✓	✓	✓
t_8	61,519	0.63	124.1	-225.6	✓	○	✓	✓
t_9	338,238	0.82	207.0 	-239.5	✓	○	✓	✓
t_{10}	27,089	0.20	-110.7	-449.6	✓	✓	✓	✓
t_{11}	35,093	0.53	-7.4 	-260.1	○	○	✓	✓
t_{12}	20,933	0.71	17.2	-113.4	○	✓	✓	✓
t_{13}	14,305	0.79	23.5	24.0	○	○	✓	✓
t_{14}	30,235	0.69	-12.8 	-53.6	○	○	✓	●
t_{15}	17,189	0.76	6.4 	24.0	○	○	●	✓
t_{16}	4,133	0.77	11.9 	-2.6	✓	○	✓	●
Number of correct predictions					8	7	14	13

Mistakes:

Predicting Edge Signs

Edge sign prediction problem

- Given a network and signs on all but one edge, predict the missing sign

Friend recommendation:

- Predicting whether you know someone vs. Predicting what you think of them

Setting:

- Given edge (A, B) , predict its sign:

- Let's look at signed triads (A, B) belongs to:

Features for Learning

For the edge (A,B) we examine
Its network context:

- In what types of triads does our red-edge participate in?

- Each triad then “votes” and we determine the sign

Balance and Status: Complete Model

Triad	Bal
	1
	-1
	-1
	1
	1
	-1
	-1
	1
	-1
	-1
	1
	-1
	-1
	1

Balance and Status: Complete Model

Triad	Bal	Stat
	1	1
	-1	0
	-1	0
	1	-1
	1	0
	-1	1
	-1	-1
	1	0
	1	0
	-1	-1
	-1	1
	1	0
	1	-1
	-1	0
	-1	0
	1	1

Balance and Status: Complete Model

Triad	Bal	Stat	Epin	Slashd	Wikip
	1	1	-0.2	0.02	-0.2
	-1	0	0.5	0.9	0.3
	-1	0	-0.5	-0.9	-0.4
	1	-1	-0.4	-1.1	-0.3
	1	1	-0.7	-0.6	-0.8
	1	0	0.3	0.4	0.05
	-1	1	-0.01	-0.1	-0.01
	-1	-1	-0.9	-1.2	-0.2
	1	0	0.04	-0.07	-0.03
	1	0	0.08	0.4	0.1
	-1	-1	-1.3	-1.1	-0.4
	-1	1	-0.1	-0.2	0.05
	1	0	0.08	-0.02	-0.1
	1	-1	-0.09	-0.09	-0.01
	-1	0	-0.05	-0.3	-0.02
	-1	0	-0.04	-0.3	0.05
	1	1	-0.02	0.2	-0.2

Edge Sign Prediction

Prediction accuracy:

	Balance	Status	Triads
Epinions	80%	82%	93.5%
Slashdot	84%	72%	94.4%
Wikipedia	64%	70%	81%

Observations:

- Signs can be modeled from local network structure alone!
- Triad counts perform less well for less embedded edges (E_m)
 - Wikipedia is harder to model:
 - Votes are publicly visible

Generalization

- Do people use these very different linking systems by obeying the same principles?
- How generalizable are the results across the datasets?

Train on row, test on column	Epinions	Slashdot	Wikipedia
Epinions	0.9342	0.9289	0.7722
Slashdot	0.9249	0.9351	0.7717
Wikipedia	0.9272	0.9260	0.8021

- Nearly perfect generalization of the models even though networks come from very different applications!

Summary: Signed Networks

- **Signed networks provide insight into how social computing systems are used:**
 - Status vs. Balance
 - Role of embeddedness and public display
 - More evidence that networks are globally organized based on status
- **Sign of relationship can be reliably predicted from the local network context**
 - ~90% accuracy sign of the edge
 - People use signed edges consistently regardless of particular application
 - Near perfect generalization of models across datasets